"JUST THE MATHS"

UNIT NUMBER

16.4

LAPLACE TRANSFORMS 4 (Simultaneous differential equations)

by

A.J.Hobson

- 16.4.1 An example of solving simultaneous linear differential equations
- 16.4.2 Exercises
- 16.4.3 Answers to exercises

UNIT 16.4 - LAPLACE TRANSFORMS 4 SIMULTANEOUS DIFFERENTIAL EQUATIONS

16.4.1 AN EXAMPLE OF SOLVING SIMULTANEOUS LINEAR DIFFERENTIAL EQUATIONS

In this Unit, we shall consider a <u>pair</u> of differential equations involving an independent variable, t, such as a time variable, and two dependent variables, x and y, such as electric currents or linear displacements.

The general format is as follows:

$$a_{1}\frac{dx}{dt} + b_{1}\frac{dy}{dt} + c_{1}x + d_{1}y = f_{1}(t),$$

$$a_{2}\frac{dx}{dt} + b_{2}\frac{dy}{dt} + c_{2}x + d_{2}y = f_{2}(t).$$

To solve these equations simultaneously, we take the Laplace Transform of each equation obtaining two simultaneous algebraic equations from which we may determine X(s) and Y(s), the Laplace Transforms of x(t) and y(t) respectively.

EXAMPLE

Solve, simultaneously, the differential equations

$$\frac{\mathrm{d}y}{\mathrm{d}t} + 2x = e^t,$$

$$\frac{\mathrm{d}x}{\mathrm{d}t} - 2y = 1 + t,$$

given that x(0) = 1 and y(0) = 2.

Solution

Taking the Laplace Transforms of the differential equations,

$$sY(s) - 2 + 2X(s) = \frac{1}{s-1},$$

$$sX(s) - 1 - 2Y(s) = \frac{1}{s} + \frac{1}{s^2}.$$

That is,

$$2X(s) + sY(s) = \frac{1}{s-1} + 2, \tag{1}$$

$$sX(s) - 2Y(s) = \frac{1}{s} + \frac{1}{s^2} + 1.$$
 (2)

Using $(1) \times 2 + (2) \times s$, we obtain

$$(4+s^2)X(s) = \frac{2}{s-1} + 4 + 1 + \frac{1}{s} + s.$$

Hence,

$$X(s) = \frac{2}{(s-1)(s^2+4)} + \frac{5}{s^2+4} + \frac{1}{s(s^2+4)} + \frac{s}{s^2+4}.$$

Applying the methods of partial fractions, this gives

$$X(s) = \frac{2}{5} \cdot \frac{1}{s-1} + \frac{7}{20} \cdot \frac{s}{s^2+4} + \frac{23}{5} \cdot \frac{1}{s^2+4} + \frac{1}{4} \cdot \frac{1}{s}.$$

Thus,

$$x(t) = \frac{2}{5}e^t + \frac{1}{4} + \frac{7}{20}\cos 2t + \frac{23}{10}\sin 2t$$
 $t > 0$.

We could now start again by eliminating x from equations (1) and (2) in order to calculate y, and this is often necessary; but, since

$$2y = \frac{\mathrm{d}x}{\mathrm{d}t} - 1 - t$$

in the current example,

$$y(t) = \frac{1}{5}e^t - \frac{1}{2} - \frac{7}{20}\sin 2t + \frac{23}{10}\cos 2t - \frac{t}{2} \quad t > 0.$$

16.4.2 EXERCISES

Use Laplace Transforms to solve the following pairs of simultaneous differential equations, subject to the given boundary conditions:

1.

$$\frac{\mathrm{d}x}{\mathrm{d}t} + 2y = e^{-t},$$

$$\frac{\mathrm{d}y}{\mathrm{d}t} + 3y = x,$$

given that x = 1 and y = 0 when t = 0.

2.

$$\frac{\mathrm{d}x}{\mathrm{d}t} - y = \sin t,$$

$$\frac{\mathrm{d}y}{\mathrm{d}t} + x = \cos t,$$

given that x = 3 and y = 4 when t = 0.

3.

$$\frac{\mathrm{d}x}{\mathrm{d}t} + 2x - 3y = 1,$$

$$\frac{\mathrm{d}y}{\mathrm{d}t} - x + 2y = e^{-2t},$$

given that x = 0 and y = 0 when t = 0.

4.

$$\frac{\mathrm{d}x}{\mathrm{d}t} = 2y,$$

$$\frac{\mathrm{d}y}{\mathrm{d}t} = 8x,$$

given that x = 1 and y = 0 when t = 0.

5.

$$10\frac{\mathrm{d}x}{\mathrm{d}t} - 3\frac{\mathrm{d}y}{\mathrm{d}t} + 6x + 5y = 0,$$

$$2\frac{\mathrm{d}x}{\mathrm{d}t} - \frac{\mathrm{d}y}{\mathrm{d}t} + 2x + y = 2e^{-t},$$

given that x = 2 and y = -1 when t = 0.

6.

$$\frac{\mathrm{d}x}{\mathrm{d}t} + 4\frac{\mathrm{d}y}{\mathrm{d}t} + 6y = 0,$$

$$5\frac{\mathrm{d}x}{\mathrm{d}t} + 2\frac{\mathrm{d}y}{\mathrm{d}t} + 6x = 0,$$

given that x = 3 and y = 0 when t = 0.

7.

$$\frac{\mathrm{d}x}{\mathrm{d}t} = 2y,$$

$$\frac{\mathrm{d}y}{\mathrm{d}t} = 2z,$$

$$\frac{\mathrm{d}z}{\mathrm{d}t} = 2x,$$

given that x = 1, y = 0 and z = -1 when t = 0.

16.4.3 ANSWERS TO EXERCISES

1.

$$x = (2t+1)e^{-t}$$
 and $y = te^{-t}$.

2.

$$x = (t+4)\sin t + 3\cos t$$
 and $y = (t+4)\cos t - 3\sin t$.

3.

$$x = 2 - e^{-2t} [1 + \sqrt{3} \sinh t \sqrt{3} + \cosh t \sqrt{3}]$$

and

$$y = 1 - e^{-2t} \left[\cosh t \sqrt{3} + \frac{1}{\sqrt{3}} \sinh t \sqrt{3} \right].$$

4.

$$x = \sinh 4t$$
 and $y = 2\cosh 4t$.

5.

$$x = 4\cos t - 2e^{-t}$$
 and $y = e^{-t} - 2\cos t$.

6.

$$x = 2e^{-t} + e^{-2t}$$
 amd $y = e^{-t} - e^{-2t}$.

7.

$$x = e^{-t} \left[\frac{1}{\sqrt{3}} \sin t \sqrt{3} + \cos t \sqrt{3} \right],$$
$$y = \frac{-2}{\sqrt{3}} e^{-t} \sin t \sqrt{3}$$

and

$$z = e^{-t} \left[\frac{1}{\sqrt{3}} \sin t \sqrt{3} - \cos t \sqrt{3} \right].$$